GOES-R AWG Product Validation Tool Development ## Land Surface Temperature Presented By: Yunyue (Bob) Yu¹ 1NOAA/NESDIS/STAR Contributors: Dan Tarpley², Xiao-long Wang³, Hui Xu³ ² Short & Associates, ³IMSG ## LST Product Team - AWG Land Team Chair: Yunyue (Bob) Yu - LST Product Team - Bob Yu (Lead) - Dan Tarpley - Hui Xu - Xiao-long Wang - Konstantin Vinnikov - Kevin Gallo - Robert Hale - Others - » Shuang Qu (AIT collaborator) - » Wei Guo (Proxy data) - » Tong Zhu (Proxy data) # Outline - GOES-R LST Products - Validation Strategies - Routine Validation Tools - "Deep-Dive" Validation Tools - Ideas for the Further Enhancement and Utility of Validation Tools - Summary ## LST Products - The ABI Land Surface Temperature (LST) algorithm generates the baseline products of land surface skin temperatures in three ABI scan modes: Full Disk, CONUS, Mesoscale.; - Meets the GOES-R mission requirements specified for the LST product; - Has a good heritage, will add to the LST climate data record; - Simplicity for implementation/ease of maintenance, operational robustness, and potential for improvement. # **Products** ## **Specifications** | Product | Accuracy | Precision | Range | Refresh Rate | Resolution | |-----------------|----------|-----------|-------------|--------------|------------| | LST (CONUS) | 2.5 K | 2.3 K | 213 ~ 330 K | 60 min | 2 km | | LST (Full Disk) | 2.5 K | 2.3 K | 213 ~ 333 K | 60 min | 10 km | | LST (Mesoscale) | 2.5 K | 2.3 K | 213 ~ 330 K | 60 min | 2 km | ## **Qualifiers** | Product | Temporal
Coverage | Product
Extent | Cloud Cover Conditions | Product
Statistics | |-----------------|----------------------|-------------------|---|--------------------------------| | LST (CONUS) | Day and Night | LZA < 70 | Clear Conditions associated with threshold accuracy | Over specified geographic area | | LST (Full Disk) | Day and Night | LZA < 70 | Clear Conditions associated with threshold accuracy | Over specified geographic area | | LST (Mesoscale) | Day and Night | LZA < 70 | Clear Conditions associated with threshold accuracy | Over specified geographic area | - Issues in satellite LST validation - » Satellite data problems - Instrument calibration, noise, spectral stability - illumination and observation geometry - » Ground data problems - Instrument calibration, spectral response - broadband surface emissivity - Spatial incompatibility to satellite observations - » High temporal variability of LST - » Satellite LST algorithm error (coefficients, emissivity, clouds, etc.) - Validation needs - » discrimination among the above problems as much as possible - » use realtime cal/val info from other products to identify problem cascades (instrument noise > cloud detection > LST) - » need parallel cal/val system for ground observations - Utilize existing ground station data - » Stations under GOES-R Imager coverage - » Stations under MSG/SEVIRI coverage - Ground site characterization - Stringent cloud filtering - Multiple comparisons: satellite vs satellite, satellite vs ground station. - Direct and indirect comparisons - International cooperation #### Ground truth data sets - » Surface Radiation Budget Network (SURFRAD) 7 operational sites in US - Radiometer measuring broadband radiation every 3 minutes - Available within a day or two of observation - Instrument calibrated annually and well maintained - » Climate Reference Network (CRN) up to 122 stations in US - IR thermometer measuring LST average over hour - Available within a day or two of observation - Lower quality than SURFRAD, but many more stations - » We need some data outside US, in Central and South America # Fort Peck, MT Sioux Falls, SD Bondville, II Desert Bock, NV Goodwin Creek, MS Controlled height benefit bene **SURFRAD Sites** #### Reference data sets - » ASTER data sets coincident with SURFRAD and CRN stations - » Hourly LST climatology for SURFRAD and CRN for selected hours - Simulated TOA data set from RTM with variety of surfaces, atmospheres and observation geometries for derivation of coefficients in algorithm - » MODIS monthly emissivities #### Development for routine validation tools - » Characterizations of SURFRAD and CRN ground sites - » Routinely acquired matchup data sets of satellite and ground Data - » Ground LST estimation - » Procedures for converting point ground LST to "pixel" ground LST - » Direct comparisons and statistics for each ground LST vs satellite LST for last x months - » Time series plots of selected coincident LST and ground LST for last x months #### "Routine" Validation Tools Bulk/overview analysis Executed soon after product generation Run routinely Run within OSPO and STAR **Automated** #### "Deep Dive" Validation Tools Detailed/point analysis Not executed in real-time. May need to wait for other datasets Run when more detailed analysis of product performance is needed Run within STAR Automated and/or Interactive components #### **Development for deep dive validation tools** - All of the routine validation tools + - Data sets consisting of multiple years of clear radiances coincident with ground LSTs - Indirect comparison and statistics for each ground LST vs ground LST climatology for last x years - Comparisons and statistics for GOES-R LST vs other satellite LST - » Routines for calibrating LST algorithm coeffs using the validation results # Validation Tools ### **Routine Validation Tools** #### Match-up and Cloud Filtering Process Time Satellite Match-up Data (< 5 mins) Geolocation Cloud Mask Match-up **Spatial** SURFRAD **Difference Test:** Manual **Data** BT -- 3X3 pix STDs. **Tuning** Visual -- 0.5 deg **Channel BT Difference Test:** Matched Time Series $(T_s, T_{10\mu m}), (T_{10\mu m}, T_{3.9\mu m})$ **Dataset Smoothness Check** $(T_{10\mu m}, T_{12\mu m})$ (if available): Upwelling, Downwelling Irradiances Additional cloud filter ## **Routine Validation Tools** #### **Ground LST Estimation** #### **General form:** $$\begin{aligned} & \Phi_{\text{emit}} = \Phi_{\text{up}} - (1 - \varepsilon) \Phi_{\text{down}}; \\ & \Phi_{\text{emit}} = \varepsilon \sigma T^4; \quad T = (\Phi_{\text{emit}} / \varepsilon \sigma)^{1/4} \end{aligned}$$ Φ_{up} : upward irradiance radiometer received. Φ_{down} : downward irradiance radiometer received $\Phi_{\rm emit}$: surface emitting irradiance #### Possible corrections: $T = T + dT^{pir} - dT^{\epsilon}$ #### Spectral correction dTpir Let $\mathbf{d}\Phi_{\mathbf{e}}^{\mathbf{pir}} = \Phi_{\mathbf{e}} - \Phi_{\mathbf{e}}^{\mathbf{pir}}$, the irradiance underestimation due to PIR (radiometer) spectral restriction, a temperature underestimation, $\mathbf{dT}^{\mathbf{pir}}$,=T-T^{pir} can be estimated as, $$d\Phi_{\rm e}^{\rm pir} = 4\epsilon\sigma {\rm T}^3{\rm dT}^{\rm pir} = 4\Phi_{\rm e}^{\rm } {\rm dT}^{\rm pir}^{\rm }/{\rm T}$$ or, dT pir = (d $\Phi_{\rm e}^{\rm }$ pir / $\Phi_{\rm e}^{\rm }$)(T/4) #### Spectral correction dT^ε Let $d\epsilon = \epsilon^{\text{pir}}$ represents emissivity difference between the entire band and (radiometer) broadband, a irradiance underestimation, $d\Phi_e^{\text{emiss}} = \Phi_e^{\text{-}}\Phi_e^{\text{emiss}}$, can be explained by, $d\Phi_e^{\text{emiss}} = \sigma T^4 d\epsilon = \Phi_e d\epsilon/\epsilon$, A temperature overestimation (note that ϵ and T^4 are inverse-proportional each other), $dT^{\epsilon} = T^{\epsilon} - T$, is $$dT^e = (d\Phi_e^{emiss} / \Phi_e)(T/4)$$ or, $dT^e = (T/4)(d\epsilon/\epsilon)$ Look-up tables can be pre-calculated for the corrections. # Routine Validation Tools -- SURFRAD data results #### Comparison results of GOES-8 LST using six SURFRAD ground station data, in 2001... | | Sit | te 1 | Si | te 2 | Si | te 3 | Si | te 4 | Si | te 5 | Si | te 6 | |-------|-----|-------|-----|-------|------|-------|-----|-------|-----|-------|------|-------| | Month | Day | Night | Day | Night | Day | Night | Day | Night | Day | Night | Day | Night | | 1 | 48 | 17 | 55 | 64 | 107 | 107 | 58 | 48 | 100 | 67 | 100 | 51 | | 2 | 43 | 30 | 38 | 38 | 73 | 57 | 55 | 34 | 41 | 54 | 64 | 48 | | 3 | 0 | 0 | 51 | 71 | 94 | 62 | 93 | 79 | 41 | 63 | 123 | 34 | | 4 | 94 | 18 | 39 | 80 | 81 | 34 | 62 | 61 | 81 | 57 | 139 | 35 | | 5 | 71 | 22 | 27 | 59 | 127 | 65 | 75 | 83 | 82 | 45 | 168 | 75 | | 6 | 50 | 26 | 82 | 102 | 82 | 51 | 65 | 50 | 86 | 64 | 187 | 60 | | 7 | 6 | 4 | 91 | 77 | 40 | 8 | 27 | 38 | 40 | 43 | 173 | 74 | | 8 | 43 | 30 | 129 | 113 | 41 | 38 | 82 | 137 | 56 | 45 | 107 | 52 | | 9 | 115 | 57 | 95 | 108 | 124 | 49 | 79 | 110 | 116 | 85 | 189 | 98 | | 10 | 103 | 38 | 62 | 95 | 184 | 39 | 90 | 79 | 74 | 58 | 115 | 61 | | 11 | 114 | 34 | 43 | 129 | 146 | 70 | 64 | 53 | 116 | 53 | 131 | 88 | | 12 | 40 | 38 | 67 | 66 | 124 | 71 | 73 | 70 | 107 | 74 | 113 | 56 | | Total | 727 | 314 | 779 | 1002 | 1223 | 651 | 823 | 842 | 940 | 708 | 1609 | 732 | Numbers (Table, left) and scatter plots (right) of the match-up LSTs derived from GOES-8 Imager data vs. LSTs estimated from SURFRAD stations in year 2001. Data sets in plots are stratified for daytime (red) and night time (blue) atmospheric conditions # Routine Validation Tools -- 10-week MODIS data Image and histogram (left) and Scatter plots (right) of GOES ABI LSTs with MODIS TERRA proxy inputs vs. the matched SURFRAD LSTs at each site. # "Routine Validation Tools" -- SEVIRI Time series monitoring #### Comparison samples of SEVIRI-Retrieved LST and station LST at Evora - Daily and hourly observations of satellite and surface LST are stable and repeatable enough to serve as routine monitoring tools. - Changes that appear in the the observed differences between satellite and surface LST will serve as an "early warning" indicator of problems # Routine Validation Tools -- A visualization interface ## "Deep-Dive" Validation Tools # Site characterization analysis using ASTER data— an integrated approach for understanding site representativeness and for site-to-pixel model development - Quantitatively characterize the sub-pixel heterogeneity and evaluate whether a ground site is adequately representative for the satellite pixel. The sub-pixels may be generated from pixels of a higher-resolution satellite. - For pixel that is relatively homogeneous, analyze statistical relationship of the ground-site sub-pixel with the surrounding sub-pixels: $\{T(x,y)\} \sim T(x_0,y_0)$ - Establish relationship between the objective pixel and its sub-pixels (i.e., up-scaling model), e.g., $T_{pixel} = T(x,y) + \Delta T$ (time dependent?) | Site | MODIS
SURFF | ALC: WELL AND A | Syntheti
SURF | | Nearest Aster Pixel - Synthetic pixel | | | |-----------------|----------------|-----------------|------------------|--------|--|--------|--| | | Mean | StdDev | Mean | StdDev | Mean | StdDev | | | Desert Rock, NV | -0.44 | 1.84 | 2.09 | 1.69 | 0.04 | 0.44 | | | Boulder,CO | -0.49 | 2.08 | 1.49 | 2.90 | -0.09 | 0.67 | | | Fort Peck, MT | 0.35 | 2.52 | 0.78 | 1.95 | 0.38 | 1.15 | | | Bondville, IL | -0.17 | 1.51 | 1.04 | 1.48 | 0.03 | 0.90 | | | Penn State, PA | -1.53 | 1.91 | 0.61 | 1.96 | 0.04 | 1.07 | | Surface heterogeneity is shown in a 4km x 4km Google map (1km x 1km, in the center box) around the Bondville # "Deep-Dive" Validation Tools -- Two-measurement analysis #### Linear Approach Model $$LST_{goes} = \mu_{goes}LST + a + \varepsilon_{goes}$$ $$LST_{surfred} = \mu_{surfred}LST + b + \varepsilon_{surfred}$$ LST_{goes} – The GOES LST measurement LST_{surfrad} - the SUFRAD LST estimation ε_{goes} – random noise of the GOES LST measurement $\varepsilon_{surfrad}$ – random noise of the SURFRAD LST estimation #### **Perform Variation/Co-variation Computation** $$VAR(LST_{goes}) = \mu_{goes}^2 VAR(LST) + \mu_{goes} COV(LST, \varepsilon_{goes}) + VAR(\varepsilon_{goes})$$ $$VAR(LST_{surfinal}) = \mu_{surfinal}^{2} VAR(LST) + \mu_{surfinal} COV(LST, \varepsilon_{surfinal}) + VAR(\varepsilon_{surfinal})$$ $$COV(LST_{goes}, LST_{surfrad}) = \mu_{goes}\mu_{surfrad}VAR(LST) + \mu_{surfrad}COV(LST, \varepsilon_{goes}) + \mu_{goes}COV(LST, \varepsilon_{surfrad}) + COV(\varepsilon_{goes}, \varepsilon_{surfrad})$$ Primary Assumptions (noise, measurement independent) $$COV(\varepsilon_{goes}, \ \varepsilon_{surfrad}) = 0,$$ $COV(LST, \ \varepsilon_{curfrad}) = 0,$ #### **Therefore** $$VAR(LST) \approx \frac{COV(LST_{goes}, LST_{sunfrad})}{\mu_{goes}\mu_{sunfrad}}$$ $$\sigma_{goes}^{2} \approx VAR(LST_{goes}) - \frac{\mu_{goes}}{\mu_{sunfrad}}COV(LST_{goes}, LST_{sunfrad})$$ $$\sigma_{sunfrad}^2 \approx VAR(LST_{sunfrad}) - \frac{\mu_{sunfrad}}{\mu_{goes}} COV(LST_{goes}, LST_{sunfrad})$$ A two-measurement method is developed for the satellite LST evaluation, which treats the satellite LST and the ground LST as two noise-contained measurements and estimate the satellite LST noise if the ground LST noise is known, or vice versa. | | and the second | - 10° | | |----|----------------------------|--------------------|----------------------| | No | $\mu_{goes}/\mu_{surfrad}$ | $\sigma_{ m goes}$ | o _{surfrad} | | 1 | 1.05 | 1.378 | 0.334 | | 2 | 1.06 | 1.239 | 0.661 | | 3 | 1.07 | 1.083 | 0.870 | | 4 | 1.08 | 0.900 | 1.035 | | 5 | 1.09 | 0.669 | 1.174 | | 6 | 1 10 | 0.293 | 1 23(8 | # "Deep-Dive" Validation Tools -- A field data case study Field Data ---- a field campaign carried out in the zone of Bordeaux (44°4301.7 N, 0°4609.8 W), forest zone of Le Bray. LSTs were derived from two radiometers (Raytek (R) and Everest (Ev)) installed in a tower of 33-m altitude. We obtained very similar results to Atitar and Sobrino et al. (2009). # "Deep-Dive" Validation Tools Comparison of SEVIRI-Retrieved LST and station LST at Evora - Apparent diurnal patterns are shown in the 10 days' LST comparison profiles for selected months. - Comparison of LST diurnal profiles revealed higher station LST than SEVIRI LST around mid-days (i.e. maximum daily LST) and slightly higher SEVIRI LST than station LST at night (with low LST). - The diurnal differences are larger in warm months. We need to understand and fix this problem # "Deep-Dive" Validation Tools -- Directional effect study Due to the satellite LST directional properties (surface components, topography, shadowing etc.), the satellite LST can be significantly different from different view angles. Deep dive validation tools may be used for case studies and improved algorithms. Goodwin Creek, MS, observation pairs are about 510. View Zenith of GOES-8/-10: 42.680/61.890 # "Deep-Dive" -- A visualization interface # Ideas for the Further Enhancement and Utility of Validation Tools - Emissivity comparisons with ASTER Land Surface Emissivity Database (NAALSEDv3) and MODIS Emissivity Data - Visualization tools (Web server) - Cloud filtering - Spot-to-pixel scaling enhancement - Others? ## Summary - Satellite LST cal/val is complicated by several remote sensing problems - » Complexity of land surface temperature variable at all scales and time frames - » Dependence of LST on upstream processing sat calibration, cloud detection… - » Lack of high quality and geographically well-distributed ground truth - SURFRAD and CRN LST will serve as initial sources of ground truth - Timeliness and quality of US ground truth allows development of routine validation tools - Available ground truth and polar satellite LST will allow sufficient data for "deep dive" efforts on the (many) problems left in satellite LST